

Virtualization within FermiGrid

Keith Chadwick Fermilab chadwick@fnal.gov

Previous talks on FermiGrid ermiGrid Virtualization and High Availability

HEPiX 2006 at Jefferson Lab:

https://indico.fnal.gov/conferenceDisplay.py?confId=384

HEPiX 2007 in St. Louis:

http://cd-docdb.fnal.gov/cgi-bin/ShowDocument?docid=2513

OSG All Hands 2008 at RENCI:

http://indico.fnal.gov/contributionDisplay.py?contribId=13&sessionId=0&confId=1037

OSG All Hands 2009 at LIGO:

http://indico.fnal.gov/contributionDisplay.py?contribId=52&sessionId=78&confId=2012

Fermilab detailed documentation:

http://cd-docdb.fnal.gov/cgi-bin/ShowDocument?docid=2590

http://cd-docdb.fnal.gov/cgi-bin/ShowDocument?docid=2539

FermiGrid-HA - Highly Available Grid Services

The majority of the services listed in the FermiGrid service catalog are deployed in high availability (HA) configuration that is collectively know as "FermiGrid-HA".

FermiGrid-HA utilizes three key technologies:

- Linux Virtual Server (LVS).
- Scientific Linux (Fermi) 5.3 + Xen Hypervisor.
- MySQL Circular Replication.

Physical Hardware, Virtual Systems FermiGrid and Services

	Physical Systems	Virtual Systems	Virtualization Technology	Service Count
FermiGrid-HA Services	6	34	Xen	17
CDF, DO, GP Gatekeepers	9	28	Xen	9+6
Fermi & OSG Gratia	4	10	Xen	12
OSG ReSS	2	8	Xen	2
Integration Test Bed (ITB)	2+8	14+32	Xen	14
Grid "Access" Services	2	4	Xen	4
Development "FermiCloud"	8 (+16)	64 (+128)	Xen	
"Fgtest" Systems	7	51	Xen	varies
"Cdf Sleeper Pool"	3	9	Xen	1+1
"GridWorks"	11	~20	Kvm	1

FermiGrid – Organization of Physical Hardware, Virtual Systems and Services

http://fermigrid.fnal.gov/fermigrid-systems-services.html

- http://fermigrid.fnal.gov/fermigrid-organization.html
- http://fermigrid.fnal.gov/cdfgrid-organization.html
- http://fermigrid.fnal.gov/d0grid-organization.html
- http://fermigrid.fnal.gov/gpgrid-organization.html
- http://fermigrid.fnal.gov/gratia-organization.html
- http://fermigrid.fnal.gov/fgtest-organization.html
- http://fermigrid.fnal.gov/fgitb-organization.html
- http://fermigrid.fnal.gov/ress-organization.html

HA Services Deployment

FermiGrid employs several strategies to deploy HA services:

- Trivial monitoring or information services (examples: Ganglia and Zabbix) are deployed on two independent virtual machines.
- Services that natively support HA operation (examples: OSG ReSS, Condor Information Gatherer, FermiGrid internal ReSS deployment) are deployed in the standard service HA configuration on two independent virtual machines.
- Services that maintain intermediate routing information (example: Linux Virtual Server) are deployed in an active/standby configuration on two independent virtual machines. A periodic heartbeat process is used to perform any necessary service failover.
- Services that are pure request/response services and do not maintain intermediate context (examples: GUMS and SAZ) are deployed using a Linux Virtual Server (LVS) front end to active/active servers on two independent virtual machines.
- Services that support active-active database functions (example: circularly replicating MySQL servers) are deployed on two independent virtual machines.

HA Services Communication

Virtualized Non-HA Services

The following services are virtualized, but not (yet) currently implemented as HA services:

- Globus gatekeeper services (such as the CDF and DO experiment globus gatekeeper services) are deployed in segmented "pools".
 - Loss of any single pool will reduce the available resources by approximately 50%;
 - Expect to segment the GP Grid cluster in late FY10;
 - We need a secure block level replication solution to allow us to implement this in an active/standby HA configuration;
 - DRBD may be the answer;
 - We have just successfully incorporated the DRBD Kernel modifications into the Xen Kernel;
 - Next, we will benchmark and stress test the performance of DRBD and validate the failover recovery.
- MyProxy:
 - See comments about DRBD under Globus gatekeeper above.
- Fermi & OSG Gratia Accounting service [Gratia]:
 - Not currently implemented as an HA service;
 - If the service fails, then the service will not be available until appropriate manual intervention is performed to restart the service;
 - Equipment has just been delivered to "HA" the Gratia services.

Gratia Hardware Evolution

Gratia is the Fermilab and OSG Grid Accounting Service.

Prior to 2009 (Initial deployment) - Multiple Gratia collectors in tomcat containers on two systems with a shared MySQL database.

February 2009 - Isolated Fermilab and OSG Gratia collectors tomcat containers and isolated MySQL databases.

August 2009 - Gratia collectors moved into dedicated Xen VMs per tomcat container.

November 2009 - Gratia collectors will be deployed on new hardware in dedicated Xen VMs. MySQL databases will be deployed within Xen VM's and will be configured to perform circular replication. Collector updates will be configured to use the "local" database for inserts, and reports will be configured to use the "local" database for queries.

Gratia Deployment - Prior to 2009

Fermilab Gratia

OSG Gratia

Gratia Deployment - Feb 2009

Fermilab Gratia **OSG Gratia**

Gratia Deployment - Aug 2009

gratia-fermi-osg collector (gr5x0) Port 80 (and Port 8880) gratia-fermi-psacct collector (gr5x1) Port 80 (and Port 8881) gratia-fermi-qcd collector (gr5x2) Port 80 (and Port 8882) gratia-fermi-transfer collector (gr5x3) Port 80 (and Port 8883) gratia-fermi-itb collector (gr5x4) Port 80 (and Port 8884) MySQL Database MySQL Database MySQL Database MySQL Database

gratia-osg-prod collector (gr8x0) Port 80 (and Port 8880) gratia-osg-daily collector (gr8x1) Port 80 (and Port 8881) gratia-osg-transfer collector (gr8x2) Port 80 (and Port 8882) gratia-osg-itb collector (gr8x3) Port 80 (and Port 8883) gratia-osg-integration collector (gr8x4) Port 80 (and Port 8884) MySQL Database MySQL Database MySQL Database MySQL Database

Fermilab Gratia

OSG Gratia

Planned Fermi Gratia Deployment -FermiGrid Mid Nov 2009

Fermilab Gratia 1

Fermilab Gratia 2

Planned OSG Gratia Deployment FermiGrid Late Nov 2009

OSG Gratia 2 OSG Gratia 1

Gratia System Specifications.

Quantity 4 systems:

- Supermicro SC836TQ-R800B 3U Rack Chassis;
 - 16 front accessible hot-swap sas/sata 3.5" disk drives;
- Supermicro X8DTi-F mainboard;
- Dual (2) Xeon X5570 ("Nehalem") quad (4) core CPUs @ 2.93 GHz;
- 48 GBytes of memory (6 sticks of 8 GBytes each);
- Dual redundant 800 W power supply;
- Dual LSI Logic MegaRAID 8708ELP or 8708EM2 SAS/SATA controllers with battery backup:
 - First controller configured with two (2) volumes, each;
 - individual volumes consisting of two (2) disks in a RAID 1 configuration;
 - Second controller configured with one (1) volume, consisting of eight (8) disks in a Raid 10 configuration.
- four (4) 3.5" 300 GByte 15K RPM Serial Attach Scsi (SAS) disks:
 - System and User filesystems.
- eight (8) 3.5" 1 TByte 7.2K RPM Serial Attach Scsi (SAS) disks:
 - Gratia MySQL databases.

Service Availability - The Goal

FermiGrid actively measures the service availability of the services in the FermiGrid service catalog:

The goal for FermiGrid-HA is > 99.999% service availability.

- Not including Building or Network failures.
- These will be addressed by FermiGrid-RS (redundant services) in a future FY.

For the first seven months of FermiGrid-HA operation (01-Dec-2007 through 30-Jun-2008), we achieved a service availability of 99.9969% - 10 minutes of downtime in seven months of operation.

Service Availability - Current Year

	This Week	Past Week	Month	Quarter	Year
Core Hardware	100.000%	100.000%	100.000%	100.000%	99.991%
Core Services	100.000%	100.000%	100.000%	99.952%	99.963%
- VOMS Service	100.000%	100.000%	100.000%	99.948%	99.874%
- GUMS Service	100.000%	100.000%	100.000%	100.000%	100.000%
- SAZ Service	100.000%	100.000%	100.000%	99.905%	99.887%
- Squid Service	100.000%	100.000%	100.000%	100.000%	99.858%
Gatekeepers	100.000%	99.845%	99.587%	99.485%	98.853%
- Fcdf1x1	100.000%	100.000%	100.000%	99.862%	99.610%
- Fcdf2x1	100.000%	100.000%	100.000%	99.862%	99.576%
Fcdf3x1	100.000%	100.000%	100.000%	99.905 %	99.719%
- Fcdf4x1	100.000%	100,000%	100,000%	97.192%	91.508%
- Cmsosgce3	100.00	Ned 68/Fa	IIUAES!	99.646%	95.668%
- D0osg1x1	100.000%	100.000%	100.000%	99.948%	99.683%
- D0osg2x1	100.000%	100.000%	100.000%	99.948%	99.688%
- Fnpc3x1	100.000%	99.404%	99.873%	99.646%	99.552%
- Fnpc4x1	100.000%	99.404%	99.873%	99.603%	99.556%
- Fnpc5x2	100.000%	98.809%	99.746%	99.560%	99.328%
Batch Services	100.000%	99.952%	99.898%	99.867%	99.635%
Resource Selection Service	100.000%	100.000%	100.000%	100.000%	99.978%
Gratia	100.000%	99.946%	99.965%	99.878%	99.792%

http://fermigrid.fnal.gov/monitor/fermigrid-metrics-report.html

FermiGrid Service Level Agreement

Authentication and Authorization Services:

 The service availability goal for the critical Grid authorization and authentication services provided by the FermiGrid Services Group shall be 99.9% (measured on a weekly basis) for the periods that any supported experiment is actively involved in data collection and 99% overall.

Incident Response:

- FermiGrid has deployed an extensive automated service monitoring and verification infrastructure that is capable of automatically restarting failed (or about to fail) services as well as performing notification to a limited pager rotation.
- It is expected that the person that receives an incident notification shall attempt to respond to the incident within 15 minutes if the notification occurs during standard business hours (Monday through Friday 8:00 through 17:00), and within 1 (one) hour for all other times, providing that this response interval does not create a hazard.

FermiGrid SLA Document:

http://cd-docdb.fnal.gov/cgi-bin/ShowDocument?docid=2903

A service availability of 99.999% corresponds to 5m 15s of downtime in a year.

- This is a challenging availability goal.
- http://en.wikipedia.org/wiki/High_availability

The SLA only requires 99.9% service availability = 8.76 hours.

So, really - Why target five 9's?

- Well if we try for five 9's, and miss then we are likely to hit a target that is better than the SLA.
- The core service hardware has shown that it is capable of supporting this goal.
- The software is also capable of meeting this goal (modulo denial of service attacks from some members of the user community...).
- The critical key is to carefully plan the service upgrades and configuration changes.

For the current year, we have only achieved a collective core service availability of 99.963% - Chiefly due to several user based denial of service attacks:

- Authorization "tsunamis" when users perform condor_rm's of several thousand glideins;
- Users have agreed to throttle their rate of condor_rm and Condor developers have stated that there will be a throttling capability in Condor 7.4;
- A single download of a 1.2 Gbyte file by a user through the squid server worked;
- Lets see what happens when a user attempts to download a 1.2 Gbyte file through the squid servers on 1,700 systems simultaneously...

FermiGrid Persistent ITB

Gatekeepers are Xen VMs.

Worker nodes are also partitioned with Xen VMs:

- Condor
- PBS (coming soon)
- Sun Grid Engine (ibid)
- + A couple of "extra" CPUs for future cloud investigation work (ibid).

http://fermigrid.fnal.gov/fgitb-organization.html

Cloud Computing

FermiGrid is also looking at Cloud Computing.

We have a proposal in this FY, that if funded, will allow us to deploy an initial cloud computing capability:

- Dynamic provisioning of computing resources for test, development and integration efforts;
- Allow the retirement of several racks of out of warranty systems;
- Additional "peaking" capacity for the GP Grid cluster;
- All of the above help improve the "green-ness" of the computing facility

Virtualization is working well within FermiGrid.

- All services are deployed in Xen virtual machines.
- · The majority of the services are also deployed in a variety of high availability configurations.

We are actively working on:

- The configuration modifications necessary to deploy the non-HA services as HA services.
- The necessary foundation work to allow us to move forward with a cloud computing initiative (if funded).

Any questions?